MCT1-mediated transport of a toxic molecule is an effective strategy for targeting glycolytic tumors Kivanc Birsoy,^{1,2} Tim Wang,^{1,2,3} Richard Possemato,^{1,2} Omer H. Yilmaz,^{1,2} Catherine E. Koch,^{1,2} Walter W. Chen,^{1,2} Amanda W. Hutchins,^{1,2} Yetis Gultekin,^{1,2} Tim R. Peterson,^{1,2} Jan E. Carette,^{1,6} Thijn R. Brummelkamp,^{1,7} Clary B. Clish,³ and David M. Sabatini^{1,2,3,4,5} ¹Whitehead Institute for Biomedical Research, Nine Cambridge Center, Cambridge, MA 02142, USA. ²Department of Biology, Massachusetts Institute of Technology (MIT), Cambridge, MA 02139, USA. ³Broad Institute, Seven Cambridge Center, Cambridge, MA 02142, USA. ⁴David H. Koch Institute for Integrative Cancer Research at MIT, 77 Massachusetts Avenue, Cambridge, MA 02139, USA. ⁵Howard Hughes Medical Institute, MIT, Cambridge, MA 02139, USA. ⁶Current address: Department of Microbiology and Immunology, Stanford University School of Medicine, Stanford, CA 94305, USA. ⁷Current address: Department of Biochemistry, Netherlands Cancer Institute, Plesmanlaan 121 1066 CX, Amsterdam, The Netherlands. To whom correspondence should be addressed. Email: sabatini@wi.mit.edu ## Supplementary Figure 1 - Loss of SLC16A1 and BSG prevents 3-BrPA induced cell death. - **a.** *SLC16A1* and *BSG* genes contain the highest degree of insertional enrichment in 3-BrPA selected cells compared to the unselected control cells (p=4.7E-121 and p=5E-29, respectively). Y axis represents the inverse logarithm of p values, calculated by Fisher Exact Test. The X-axis represents the insertion sites ordered by their genomic position. The diameter of the bubbles denotes the number of insertions for each gene. - **b.** Wild type and MCT1 null KBM7 cells were treated for 3 hours with 3-BrPA (50uM) and FACS analysis have been performed using 7AAD and Annexin V staining. Supplementary Figure 2 - Metabolic characterization of Wild Type and MCT1 null KBM7 cells - **a.** Lactate production of wild type and MCT1 null KBM7 cells were measured using a colorimetric assay and normalized by cell number. ECAR and OCR reading were measured using Seahorse Extracellular Flux Analyzer. AUC (area under curve) converts OCR rate data to accumulation of total oxygen consumed upon three separate readings. - **b.** Extracellular Flux Analysis of wild type and MCT1 null KBM7 cells upon 3-BrPA (50 uM) addition. Changes in OCR, a proxy for oxygen consumption, were monitored upon the addition of 50 uM 3-BrPA. Results are displayed as a percentage of the OCR reading immediately before 3-BrPA addition. Error bars are SEM. - **c.** Relative cellular ATP levels during a time course following 3-BrPA treatment. 50uM 3-BrPA was added onto wild type and MCT1 null KBM7 cells. Relative ATP levels were measured using a luciferase based assay for 2 hours. Error bars are SEM. Supplementary Figure 3 - Pyruvate and Lactate can compete with 3-BrPA uptake in KBM7 cells. - **a.** pH dependence of MCT1 mediated 3-BrPA transport. Wild Type KBM7 cells were incubated with 100 uM of radiactively labeled 3-BrPA for 20 minutes in HBSS in presence of indicated pH conditions and various monocarboxylates (n=3). - **b.** Dose dependent inhibition of labeled 3-BrPA transport by D-Lactate, L-Lactate and Pyruvate. Wild Type KBM7 cells were incubated with 100 uM radiactively labeled 3-BrPA for 20 minutes in presence of different concentrations of indicated monocarboxylates. Supplementary Figure 4 - Correlation of other MCT transporter expression levels with 3-BrPA sensitivity The concentration of 3-BrPA at which 50% cell growth inhibition occurred after 3 days of administration (IC50) was determined for a panel of cancer cell lines. These values were correlated with transcriptome-wide mRNA expression data from the Cancer Cell Line Encyclopedia (CCLE) and the resulting Pearson correlation coefficients were plotted. Relative expression levels for known lactate transporters (MCTs and SMCTs) were correlated with the corresponding IC50 values for 3-BrPA of each cell line. ## Supplementary Figure 5 - Effect of GAPDH silencing on 3-BrPA sensitivity Silencing GAPDH expression in cancer cell lines using RNAi causes a decrease in cell proliferation. Cells were infected with corresponding shRNAs and grown in RPMI media in presence and absence of 3-BrPA. 50uM and 10uM 3-BrPA were used for MDA-MB-468 and KBM7, respectively. Note the synergistic effect of GAPDH inhibition and 3-BrPA treatment on cell number. b 200- 150 cDNA Treatment 3-BrPA а MDA-MB-231 tumor xenografts d. Top 40 genes correlating with low (glycolytic) and high (OXPHOS) OCR/ECAR values. ## **Supplementary Table 1 - Primer Sequences** | Cloning vector | Forward Primer | Reverse Primer | |-------------------------------|--------------------------------|--| | pMXs-
IRES-
blasticidin | AGGGATCCATGCCACCAGCAGTTGGAGG | AGGCGGCCGCTCAGACTGGACTTTCCTCCTCCTTG | | PLJM1-
puro | ATTGAATTCTATGCCACCAGCAGTTGGAGG | ATTAATTCGTTCGAATCAGACTGGACTTTCCTCCTCCTTG |